Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-378 **EA-18G**As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Foreign Military Sales | | | Nuclear Cost | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | # **Program Information** #### Designation And Nomenclature (Popular Name) EA-18G Growler (EA-18G) #### **DoD Component** Navy # **Responsible Office** #### Responsible Office CAPT Frank Morley Program Executive Officer (PMA265) Bldg 2272, Suite 445, NAVAIRSYSCOMHQ 47123 Buse Road, Unit IPT Patuxent River, MD 20670-1547 francis.morley@navy.mil Phone 301-757-7669 Fax 301-757-7520 DSN Phone 757-7669 DSN Fax 757-7520 Date Assigned July 14, 2011 #### References #### **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated July 18, 2007 #### Approved APB Navy Acquisition Executive (NAE) Approved Acquisition Program Baseline (APB) dated February 15, 2011 # Mission and Description The EA-18G is the fourth major variant of the F/A-18 family of aircraft. The EA-18G serves as the Navy's replacement for the EA-6B providing a capability to detect, identify, locate, and suppress hostile emitters. The EA-18G provides organic accurate emitter targeting for employment of onboard suppression weapons such as High-Speed Anti-Radiation Missile (HARM). The EA-18G aircraft is a missionized F/A-18F airframe coupled with the integration of its primary Airborne Electronic Attack (AEA) systems that include the ALQ-99 Tactical Jamming System (TJS) pods, AN/ALQ-218 Receiver, Communication Countermeasures Set (CCS) with functionality equivalent to the USQ-113, and the Multi-Mission Advanced Tactical Terminal (MATT). # **Executive Summary** The EA-18G program was approved for Full Rate Production (FRP) on November 23, 2009. The FRP Acquisition Program Baseline (APB) was approved January 5, 2010, and included 88 EA-18Gs (one supplemental in FY 2007 added at President's Budget (PB) 2009 and three supplemental in FY 2008 added after PB 2009). On January 31, 2011, the EA-18G Program was designated an Acquisition Category (ACAT) IC program to align oversight with the F/A-18E/F Program. The procurement profile of PB 2011 added 29 EA-18G aircraft, which included the three supplemental in FY 2008 and 26 additional Expeditionary Mission EA-18G aircraft. This increased the total program of record from 88 to 114. The increase, coupled with a forecasted growth of unit-level consumption, repairables/consumables, and depot-level work, resulted in a Procurement and Operating and Support (O&S) cost breach. A revised APB was approved by the Assistant Secretary of the Navy (Research, Development and Acquisition (ASN(RDA)) on February 15, 2011. As of December 31, 2011, the program has delivered 56 aircraft to the fleet and the EA-18G aircraft have flown 33,533 hours. Commander, Operational Test and Evaluation Force, found software load H6E operationally effective and suitable in December 2011. The EA-18G fleet is deployed with software load H6E. Software load H8 is in developmental test (DT) and is expected to begin operational test (OT) in 2012. Continued EA-18G capability development will be in concert with currently established F/A-18E/F System Configuration Set (SCS) builds. There are no significant software-related issues with this program at this time. # **Threshold Breaches** | APB Breaches | | | | | | | | | |------------------------------|---------|--|--|--|--|--|--|--| | Schedule | | | | | | | | | | Performance | | | | | | | | | | Cost RDT&E | | | | | | | | | | Procure | ement 🔲 | | | | | | | | | MILCON | V 🔲 | | | | | | | | | Acq O& | ·M 🗆 | | | | | | | | | Unit Cost PAUC | | | | | | | | | | APUC | | | | | | | | | | Nunn-McCurdy Bre | aches | | | | | | | | | Current UCR Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | Original UCR Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | # **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prod
Objective | Current
Estimate | | |--|--------------------------|----------------------------|---------------------|----------| | Milestone B | DEC 2003 | NOV 2003 | APR 2004 | DEC 2003 | | Critical Design Review (CDR) | APR 2005 | APR 2005 | OCT 2005 | APR 2005 | | Milestone C | JUL 2007 | APR 2007 | OCT 2007 | JUL 2007 | | Initial Operational Test and Evaluation (IOT&E)(Start) | SEP 2008 | SEP 2008 | MAR 2009 | SEP 2008 | | Full Rate Production (FRP) | APR 2009 | APR 2009 | NOV 2009 | NOV 2009 | | Initial Operational Capability (IOC) | SEP 2009 | SEP 2009 | MAR 2010 | SEP 2009 | # **Change Explanations** None # **Performance** | Characteristics | | | | Demonstrated | | | |-----------------|--|--|--|--------------------------------------|------------------------------------|----| | | Prod Est | | uction | Performance | Estimate | | | | | - | Threshold | | | | | Net-ready | EA-18G must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services, 4) Information assurance requirements including availability, | EA-18G must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services, 4) Information assurance requirements including availability, | EA-18G must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services, 4) Information assurance requirements including availability, | Meets all Net-Centric Require- ments | Meets all Net-Centric Requirements | (C | | | integrity, authentication, confidentiality, and nonrepudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | integrity, authentication, confidentiality, and nonrepudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | integrity, authentication, confidentiality, and nonrepudiation, and issuance of an IATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | | | |---|---|---|--|------------|----------------| | Receive Azimuth
Coverage | Same | 360 deg | 360 deg | 360 deg | Same | | Operational Availability | >=0.98 | >=0.98 | >=0.85 | 0.98 | >=0.98 | | Carrier Suitability | 051 | 0.5.1 | | | 0.5 | | Launch Catapult
WOD (Max Gross
Weight, Tropical
Day) | <=25 knots | <=25 knots | <=30 knots | 21 knots | <=25 knots | | Deck Spot Factor | <=1.4 | <=1.4 | <=1.5 | 1.35 | <=1.4 | | Recovery Payload
(empty wing and
centerline pylons and
nacelle ejectors,
47,000 lbs, 14 knots
WOD) | >=9,000 lbs | >=9,000 lbs | >=9,000 lbs | 11,037 lbs | >=9,000
lbs | | Ad | ditional Internal Fuel | >=3,000 lbs | >=3,000 lbs | >=3,000 lbs | 3,802 lbs | >=3,000 | |----|------------------------|-------------|-------------|-------------|-----------|---------| | Ca | apacity (over F/A- | | | | | lbs | | 18 | C/D) | | | | | | #### **Requirements Source:** The requirements source documents for the EA-18G program are the Capability Production Document (CPD) Change One (1) 715-88-07 approved October 19, 2009 and the Joint Requirements Oversight Council Memorandum (JROCM) Number 176-09. # **Acronyms And Abbreviations** ATO - Approval to Operate DAA - Designated Approval Authority deg - Degrees DISR - DOD Information Technology Standards and Profile Registry GIG IT - Global Information Grid Information Technology IATO - Interim Authority to Operate KIP - Key Interface Profile lbs - Pounds NCOW RM - Net-Centric Operations and Warfare Reference Model TV - Technical View WOD - Wind Over Deck # Change Explanations (Ch-1) The current estimate was updated from "Meets all requirements" to "Meets all Net-centric requirements." Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** | RDT&E | | | | | |--------------------|--------------|------------------------------|----------|--------| | APPN 1319 | BA 05 | PE 0604269N | (Navy) | | | | Project 3063 | EA-18G Development | | | | Procurement | | | | | | APPN 1506 | BA 01 | PE 0204154N | (Navy) | | | | ICN 0143 | APN-1 EA-18G | | | | APPN 1506 | BA 06 | PE 0204154N | (Navy) | | | | ICN 0605 | APN-6 EA-18G Spares | (Shared) | (Sunk) | | MILCON | | | | | | | | | | | | APPN 1205 | BA 01 | PE 0703676N | (Navy) | | | | Project P193 | EA-18G Facility Improvements | | | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2004 \$M | | BY2004
\$M | | TY \$M | | |----------------|-----------------------------|--|--------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current APB
Production
Objective/Threshold | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 1755.3 | 1700.8 | 1870.9 | 1695.6 | 1899.9 | 1832.3 | 1852.7 | | Procurement | 5754.6 | 8329.7 | 9162.7 | 7846.5 | 6712.5 | 9693.8 | 9183.6 | | Flyaway | 5117.5 | | | 6856.3 | 5968.5 | | 8014.2 | | Recurring | 5089.0 | | | 6697.1 | 5936.2 | | 7829.0 | | Non Recurring | 28.5 | | | 159.2 | 32.3 | | 185.2 | | Support | 637.1 | | | 990.2 | 744.0 | | 1169.4 | | Other Support | 452.7 | | | 756.6 | 533.1 | | 900.5 | | Initial Spares | 184.4 | | | 233.6 | 210.9 | | 268.9 | | MILCON | 20.9 | 21.4 | 23.5 | 21.4 | 24.0 | 24.0 | 24.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 7530.8 | 10051.9 | N/A | 9563.5 | 8636.4 | 11550.1 | 11060.3 | CONFIDENCE LEVEL for current APB cost is 50% - The current estimate recommendation aims to provide sufficient resources to execute the program under normal conditions, encountering average levels of technical, schedule and programmatic risk, and external interference. It is consistent with average resource expenditures on historical efforts of similar size, scope, and complexity. The increase in the procurement quantity from the SAR Baseline to the Current Acquisition Program Baseline (APB) is the result of four supplemental aircraft being added - one in FY 2007 (added at President's Budget (PB) 2009) and three in FY 2008 (added after PB 2009) - and the addition of 26 EA-18G Expeditionary Mission aircraft added in PB 2011. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 84 | 114 | 114 | | Total | 84 | 114 | 114 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 1758.9 | 17.1 | 13.0 | 15.3 | 16.0 | 16.1 | 16.3 | 0.0 | 1852.7 | | Procurement | 7069.1 | 1022.8 | 1061.6 | 22.0 | 8.1 | 0.0 | 0.0 | 0.0 | 9183.6 | | MILCON | 24.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 24.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 8852.0 | 1039.9 | 1074.6 | 37.3 | 24.1 | 16.1 | 16.3 | 0.0 | 11060.3 | | PB 2012 Total | 8931.8 | 1124.7 | 1085.4 | 22.0 | 24.6 | 16.5 | 0.0 | 0.0 | 11205.0 | | Delta | -79.8 | -84.8 | -10.8 | 15.3 | -0.5 | -0.4 | 16.3 | 0.0 | -144.7 | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 90 | 12 | 12 | 0 | 0 | 0 | 0 | 0 | 114 | | PB 2013 Total | 0 | 90 | 12 | 12 | 0 | 0 | 0 | 0 | 0 | 114 | | PB 2012 Total | 0 | 90 | 12 | 12 | 0 | 0 | 0 | 0 | 0 | 114 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | | | | | 203.7 | | 2005 | | | | | | | 353.7 | | 2006 | | | | | | | 379.7 | | 2007 | | | | | | | 361.0 | | 2008 | | | | | | | 269.4 | | 2009 | | | | | | | 115.7 | | 2010 | | | | | | | 55.5 | | 2011 | | | | | | | 20.2 | | 2012 | | | | | | | 17.1 | | 2013 | | | | | | | 13.0 | | 2014 | | | | | | | 15.3 | | 2015 | | | | | | | 16.0 | | 2016 | | | | | | | 16.1 | | 2017 | | | | | | | 16.3 | | Subtotal | - | - | | - | | | 1852.7 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | | | | | 199.6 | | 2005 | | | | | | | 337.8 | | 2006 | | | | | | | 351.6 | | 2007 | | | | | | | 326.3 | | 2008 | | | | | | | 239.2 | | 2009 | | | | | | | 101.4 | | 2010 | | | | | | | 47.9 | | 2011 | | | | | | | 17.1 | | 2012 | | | | | | | 14.2 | | 2013 | | | | | | | 10.6 | | 2014 | | | | | | | 12.3 | | 2015 | | | | | | | 12.7 | | 2016 | | | | | | | 12.5 | | 2017 | | | | | | | 12.4 | | Subtotal | | - | | | | | 1695.6 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | 8.2 | | | 8.2 | | 8.2 | | 2006 | 4 | 308.0 | | 7.5 | 315.5 | 55.7 | 371.2 | | 2007 | 9 | 638.7 | | 5.8 | 644.5 | 104.9 | 749.4 | | 2008 | 21 | 1396.4 | | 63.4 | 1459.8 | 164.9 | 1624.7 | | 2009 | 22 | 1563.3 | | 17.1 | 1580.4 | 157.3 | 1737.7 | | 2010 | 22 | 1411.8 | | 69.0 | 1480.8 | 87.8 | 1568.6 | | 2011 | 12 | 878.2 | | | 878.2 | 131.1 | 1009.3 | | 2012 | 12 | 802.8 | | 0.3 | 803.1 | 219.7 | 1022.8 | | 2013 | 12 | 821.6 | | 22.1 | 843.7 | 217.9 | 1061.6 | | 2014 | | | | | | 22.0 | 22.0 | | 2015 | | | | | | 8.1 | 8.1 | | Subtotal | 114 | 7829.0 | | 185.2 | 8014.2 | 1169.4 | 9183.6 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | | | t 7 til Orale i i | | <i>y</i> | | | | |----------------|----------|---|---|----------|---------------------------------|---------------------------------|--------| | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Recurring Recurring Flyaway Flyaway Flyaway Flyaway Flyaway RY 2004 \$M | | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | | | 2005 | | 7.7 | | | 7.7 | | 7.7 | | 2006 | 4 | 281.1 | | 6.8 | 287.9 | 50.9 | 338.8 | | 2007 | 9 | 569.6 | | 5.2 | 574.8 | 93.6 | 668.4 | | 2008 | 21 | 1226.9 | | 55.7 | 1282.6 | 144.9 | 1427.5 | | 2009 | 22 | 1354.4 | | 14.8 | 1369.2 | 136.3 | 1505.5 | | 2010 | 22 | 1200.8 | | 58.7 | 1259.5 | 74.7 | 1334.2 | | 2011 | 12 | 733.7 | | | 733.7 | 109.5 | 843.2 | | 2012 | 12 | 659.4 | | 0.2 | 659.6 | 180.5 | 840.1 | | 2013 | 12 | 663.5 | | 17.8 | 681.3 | 176.0 | 857.3 | | 2014 | | | | | | 17.5 | 17.5 | | 2015 | | | | | | 6.3 | 6.3 | | Subtotal | 114 | 6697.1 | | 159.2 | 6856.3 | 990.2 | 7846.5 | Cost Quantity Information 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2004 \$M | |----------------|----------|--| | 2005 | | | | 2006 | 4 | 265.0 | | 2007 | 9 | 558.2 | | 2008 | 21 | 1217.7 | | 2009 | 22 | 1358.3 | | 2010 | 22 | 1224.1 | | 2011 | 12 | 714.3 | | 2012 | 12 | 672.9 | | 2013 | 12 | 686.6 | | 2014 | | | | 2015 | | | | Subtotal | 114 | 6697.1 | # Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2007 | 24.0 | | Subtotal | 24.0 | Annual Funding BY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
BY 2004 \$M | |----------------|---------------------------------| | 2007 | 21.4 | | Subtotal | 21.4 | ## **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|--|--| | Approval Date | 12/18/2003 | 5/8/2008 | | Approved Quantity | 9 | 30 | | Reference | EA-18G Milestone B
Acquisition Decision
Memorandum, dated
December 18, 2003 | EA-18G Milestone C
Acquisition Decision
Memorandum, dated July
18, 2007 | | Start Year | 2006 | 2006 | | End Year | 2009 | 2009 | The Current Total Low Rate Initial Production (LRIP) Quantity is more than 10% of the total procurement quantity. Pursuant to criteria defined by 10 USC § 2400(b), the minimum quantity necessary for the LRIP of Weapons Systems is 10 percent of the total number of articles to be produced and a minimum quantity of 26 EA-18G systems was needed to conduct LRIP. However, the LRIP quantity of 30 EA-18G systems was the minimum number necessary to permit a systematic increase in production and avoid a break in the production line. In LRIP I (FY 2007), the EA-18G program office procured nine EA-18G systems (including one FY 2007 supplemental). For LRIP II (FY 2008), the EA-18G program office procured 21 EA-18G systems (including three FY 2008 supplementals). In accordance with 10 USC § 2400(a), the first EA-18G program SAR reported LRIP quantities exceeding 10 percent. # **Foreign Military Sales** None # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2004 \$M | BY2004 \$M | | |---|--|---|----------------| | Unit Cost | Current UCR
Baseline
(FEB 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 10051.9 | 9563.5 | | | Quantity | 114 | 114 | | | Unit Cost | 88.175 | 83.890 | -4.86 | | Average Procurement Unit Cost (APU) | · · | | _ | | Cost | 8329.7 | 7846.5 | | | Quantity | 114 | 114 | | | Unit Cost | 73.068 | 68.829 | -5.80 | | | | | | | | =1 | | | | | BY2004 \$M | BY2004 \$M | | | Unit Cost | BY2004 \$M Original UCR Baseline (DEC 2003 APB) | BY2004 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(DEC 2003 APB) | Current Estimate | | | | Original UCR
Baseline
(DEC 2003 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(DEC 2003 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (DEC 2003 APB) 7662.6 | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (DEC 2003 APB) 7662.6 90 85.140 | Current Estimate
(DEC 2011 SAR)
9563.5
114 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (DEC 2003 APB) 7662.6 90 85.140 | Current Estimate
(DEC 2011 SAR)
9563.5
114 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (DEC 2003 APB) 7662.6 90 85.140 | Current Estimate
(DEC 2011 SAR)
9563.5
114
83.890 | % Change | # **Unit Cost History** | | | BY2004 \$M | | TY | \$M | |------------------------|----------|------------|--------|---------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | DEC 2003 | 85.140 | 67.006 | 93.573 | 74.600 | | APB as of January 2006 | DEC 2003 | 85.140 | 67.006 | 93.573 | 74.600 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | JAN 2010 | 90.989 | 71.149 | 103.828 | 82.449 | | Current APB | FEB 2011 | 88.175 | 73.068 | 101.317 | 85.033 | | Prior Annual SAR | DEC 2010 | 85.452 | 70.465 | 98.289 | 81.944 | | Current Estimate | DEC 2011 | 83.890 | 68.829 | 97.020 | 80.558 | # **SAR Unit Cost History** # Initial SAR Baseline to Current SAR Baseline (TY \$M) | | Initial PAUC | nitial PAUC Changes | | | | | | | | | |---|--------------|--|-------|--------|-------|--------|-------|-------|----------|---------| | | Dev Est | v Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Prod Est | | | • | 93.573 | 4.150 | 1.442 | -0.319 | 0.947 | -0.348 | 0.000 | 3.369 | 9.241 | 102.814 | # **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC Changes | | | | | | | | | PAUC | |--------------|------------------------------------|--------|--------|-------|--------|-------|-------|-------------|--------| | Prod Est | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | | 102.814 | -0.178 | -8.368 | -0.023 | 0.000 | -0.971 | 0.000 | 3.746 | -5.794 | 97.020 | # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | | APUC | |----------------------|--|-------|--------|-------|--------|-------|-------|-------|----------| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | Prod Est | | 74.600 | 3.679 | 0.057 | -0.319 | 0.138 | -1.613 | 0.000 | 3.369 | 5.311 | 79.911 | # **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | Changes | | | | | | | | APUC | |----------|---------|------------------------------------|--------|-------|--------|-------|-------|-------|-------------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | 79.911 | -0.326 | -2.341 | -0.023 | 0.000 | -0.409 | 0.000 | 3.746 | 0.647 | 80.558 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | NOV 2003 | DEC 2003 | DEC 2003 | | Milestone C | N/A | APR 2007 | JUL 2007 | JUL 2007 | | IOC | N/A | SEP 2009 | SEP 2009 | SEP 2009 | | Total Cost (TY \$M) | N/A | 8421.6 | 8636.4 | 11060.3 | | Total Quantity | N/A | 90 | 84 | 114 | | Prog. Acq. Unit Cost (PAUC) | N/A | 93.573 | 102.814 | 97.020 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | | | |-------------------------|--------|---------|--------|---------|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | SAR Baseline (Prod Est) | 1899.9 | 6712.5 | 24.0 | 8636.4 | | | | | | | | Previous Changes | | | | | | | | | | | | Economic | +15.3 | -105.6 | | -90.3 | | | | | | | | Quantity | | +2130.5 | | +2130.5 | | | | | | | | Schedule | | -2.6 | | -2.6 | | | | | | | | Engineering | | | | | | | | | | | | Estimating | -75.8 | +153.2 | | +77.4 | | | | | | | | Other | | | | | | | | | | | | Support | | +453.6 | | +453.6 | | | | | | | | Subtotal | -60.5 | +2629.1 | | +2568.6 | | | | | | | | Current Changes | | | | | | | | | | | | Economic | +1.6 | +68.4 | | +70.0 | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | | | | | | | | | | | Engineering | | | | | | | | | | | | Estimating | +11.7 | -199.8 | | -188.1 | | | | | | | | Other | | | | | | | | | | | | Support | | -26.6 | | -26.6 | | | | | | | | Subtotal | +13.3 | -158.0 | | -144.7 | | | | | | | | Total Changes | -47.2 | +2471.1 | | +2423.9 | | | | | | | | CE - Cost Variance | 1852.7 | 9183.6 | 24.0 | 11060.3 | | | | | | | | CE - Cost & Funding | 1852.7 | 9183.6 | 24.0 | 11060.3 | | | | | | | | | Summary Base Year 2004 \$M | | | | | | | | | | | |-------------------------|----------------------------|---------|--------|---------|--|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | | SAR Baseline (Prod Est) | 1755.3 | 5754.6 | 20.9 | 7530.8 | | | | | | | | | Previous Changes | | | | | | | | | | | | | Economic | | | | | | | | | | | | | Quantity | | +1774.7 | | +1774.7 | | | | | | | | | Schedule | | -1.0 | | -1.0 | | | | | | | | | Engineering | | | | | | | | | | | | | Estimating | -68.2 | +129.1 | +0.5 | +61.4 | | | | | | | | | Other | | | | | | | | | | | | | Support | | +375.6 | | +375.6 | | | | | | | | | Subtotal | -68.2 | +2278.4 | +0.5 | +2210.7 | | | | | | | | | Current Changes | | | | | | | | | | | | | Economic | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | Schedule | | | | | | | | | | | | | Engineering | | | | | | | | | | | | | Estimating | +8.5 | -164.0 | | -155.5 | | | | | | | | | Other | | | | | | | | | | | | | Support | | -22.5 | | -22.5 | | | | | | | | | Subtotal | +8.5 | -186.5 | | -178.0 | | | | | | | | | Total Changes | -59.7 | +2091.9 | +0.5 | +2032.7 | | | | | | | | | CE - Cost Variance | 1695.6 | 7846.5 | 21.4 | 9563.5 | | | | | | | | | CE - Cost & Funding | 1695.6 | 7846.5 | 21.4 | 9563.5 | | | | | | | | Previous Estimate: December 2010 | RDT&E | \$ | M | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +1.6 | | Increase due to Budget Adjustments. (Estimating) | +9.3 | +12.5 | | Adjustment for current and prior escalation. (Estimating) | -0.8 | -0.8 | | RDT&E Subtotal | +8.5 | +13.3 | | Procurement | \$N | Л | |---|--------|--------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +68.4 | | Adjustment for current and prior escalation. (Estimating) | -39.1 | -46.3 | | Decrease in cost due to indirect savings from the addition of 9 F/A-18E/Fs in FY 2011. (Estimating) | -12.1 | -14.8 | | Increase in actual contract costs. (Estimating) | +37.5 | +41.0 | | Decrease due to impacts from the Multi-Year III contract award. (Estimating) | -3.3 | -3.9 | | Decrease due to Prior Year (FY 2010) Congressional Rescission. (Estimating) | -61.9 | -72.7 | | Decrease due to Budget Adjustments (e.g., reduction in Engineering Change Order funding and depletion of negotiation margin for engines and contractor-furnished equipment electronics contracts). (Estimating) | -85.1 | -103.1 | | Adjustment for current and prior escalation. (Support) | -5.8 | -7.1 | | Increase in Other Support due to the Total Ownership Cost Initiative for I-Level Maintenance. (Support) | +9.8 | +13.1 | | Decrease in Initial Spares due to Budget Adjustments in the Future Years Defense Program (e.g., reduction in Expeditionary Logistics Unit spares). (Support) | -26.5 | -32.6 | | Procurement Subtotal | -186.5 | -158.0 | #### **Contracts** # **Appropriation: Procurement** Contract Name Airframe Multi-Year Procurement II (MYP II) Contractor The Boeing Company Contractor Location St. Louis, MO 63166-0516 Contract Number, Type N00019-04-C-0014, FPEPA Award Date December 29, 2003 Definitization Date December 29, 2003 | Initial Cor | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 2353.1 | N/A | 56 | 2515.7 | N/A | 56 | 2515.7 | 2515.7 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FPEPA contract. ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to multiple funding modifications and the incorporation of Engineering Change Proposals (ECPs). The F/A-18E/F and EA-18G aircraft were procured on the MYP II contract from FY 2005 through FY 2009, Lots 29 through 33 (EA-18G procurement started in Lot 30). The MYP II contract values and quantities above represent the EA-18G portion of the contract and do not include the F/A-18E/F portion. This contract is more than 90% complete; therefore, this is the final report for this contract. Contract Name Airframe Multi-Year Procurement III (MYP III) Contractor The Boeing Company Contractor Location St. Louis, MO 63166 Contract Number, Type N00019-09-C-0019, FPIF Award Date December 04, 2008 December 04, 2008 Definitization Date September 28, 2010 | Initial Cor | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 2528.7 | 2688.4 | 58 | 2621.9 | 2782.0 | 58 | 2621.9 | 2621.9 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | 0.0 | 0.0 | | Previous Cumulative Variances | | | | Net Change | +0.0 | +0.0 | ## **Cost And Schedule Variance Explanations** None ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the procurement of non-recurring effort associated with FY 2010 airframes. The EA-18G aircraft (Lots 34 through 37) are being procured on the MYP III contract from FY 2010 through FY 2013. The MYP III contract values above reflect the EA-18G portion of this contract only. A Defense Federal Acquisition Regulation Supplement (DFARS) Subpart 234.2 Individual Deviation request was approved on June 10, 2010, by the Deputy Assistant Secretary of the Navy (Acquisition and Logistics Management) (DASN(A&LM)) to omit Earned Value Management (EVM) requirements from the contract. Contract Name F414 Engine Production Lots 11-15 Contractor GE Aircraft Engines Contractor Location Lynn, MA 01910 Contract Number, Type N00019-06-C-0088, FPEPA Award Date April 26, 2006 Definitization Date September 27, 2007 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 68.1 | N/A | 160 | 847.1 | N/A | 195 | 847.1 | 847.1 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FPEPA contract. ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to exercising contract options, incorporation of Engine Program Descriptions (EPDs) in support of the F414 Component Improvement Program, and procurement of long-lead material in support of the FY 2011 engines. On September 27, 2007, this contract was definitized with a base year plus four options for the procurement of up to (160) engines. The quantity of (160) was based upon the base contract (16) and all option year (144) engines to be procured. The current quantity of (195) represents the total EA-18G engine quantity procured to date. This quantity is based upon the base contract (16), FY 2007 supplemental (2), spare engines (8), option year one (36), FY 2008 supplemental (6), option year two FY 2009 (44) engines and devices, Naval Supply Systems Command Weapon Systems Support (NAVSUP WSS) spare engines (8), option year three FY 2010 (44) engines and devices, spare engines (7), and FY 2011 (24) engines. Contract Name EA-18G Full Rate Production (FRP) Airborne Electronic Attack (AEA) Kits Contractor The Boeing Company Contractor Location St. Louis, MO 63166-0516 Contract Number, Type N00019-09-C-0086, FFP **Award Date** December 23, 2008 **Definitization Date** May 11, 2009 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|--------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 50.3 | N/A | N/A | 594.2 | N/A | 56 | 594.2 | 594.2 | | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to adding Lots 33, 34, and 35 AEA Kits after program approval into FRP, dated November 23, 2009. The original contract value reflected the advanced procurement of Time Critical Parts (TCP) only. AEA Kit deliveries on this contract have begun and are ahead of schedule. Contract Name System Configuration Sets (SCS) Contract Contractor The Boeing Company Contractor Location St. Louis, MO 63166 Contract Number, Type N68936-09-D-0002, CPIF/CPFF/IDIQ Award Date December 19, 2008 Definitization Date December 18, 2013 | Initial Cor | ntract Price (| (\$M) | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 905.3 | N/A | 80 | 585.2 | N/A | 22 | 905.3 | 905.3 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | 0.0 | 0.0 | | Previous Cumulative Variances | | | | Net Change | +0.0 | +0.0 | ## **Cost And Schedule Variance Explanations** None ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the nature of the contract type (i.e., IDIQ). The initial contract price target represents the ceiling for the entire contract. The current contract price target represents the sum of all delivery orders to date. This contract includes shared costs and quantities for the F/A-18E/F and EA-18G platforms; therefore, all data is duplicated in the F/A-18E/F SAR. The initial quantity of this IDIQ contract includes (20) SCSs, (10) System Improvement and Demonstration Products, and (50) Studies and Analyses. The current quantity of this IDIQ contract includes nine (9) SCSs, five (5) System Improvement and Demonstration Products, and eight (8) Studies and Analyses. This is an IDIQ contract; therefore, there is no baseline established for Earned Value Management (EVM) reporting. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 56 | 56 | 114 | 49.12% | | Total Program Quantities Delivered | 56 | 56 | 114 | 49.12% | | Expenditures and Appropriations (TY \$M) | | | | | |--|---------|----------------------------|--------|--| | Total Acquisition Cost | 11060.3 | Years Appropriated | 9 | | | Expenditures To Date | 5990.1 | Percent Years Appropriated | 64.29% | | | Percent Expended | 54.16% | Appropriated to Date | 9891.9 | | | Total Funding Years | 14 | Percent Appropriated | 89.44% | | The Actual Deliveries To Date and Expenditures are as of December 31, 2011. # **Operating and Support Cost** ## **Assumptions And Ground Rules** Current Program: EA-18G Flight Hours per aircraft per month: 33.7 Number of 5 Primary Authorized Aircraft (PAA) squadrons: 14 Number of PAA: 92 Number of Aircraft Operating Years: 1836.3 Consumption rate, gallons per hour: 1,285.7 Petroleum, Oil, Lubrication (POL) cost, JP-5 per gallon (FY 2004 \$): 1.08 Operational Service Life (Years): 20 Operational Service Life (Flight Hours): 7,500 Fleet Readiness Squadron (FRS) at 17 PAA: 1 Total Life Cycle Flight Hours: 741,826 The cost estimates reflect Primary Aircraft Authorization (PAA) of 92. The Total Aircraft Authorization of 114 includes pipeline (spare aircraft to ensure PAA squadrons can employ the full complement) aircraft which only require modifications and Depot rework. These Depot costs are spread across the entire PAA base on a cost per aircraft basis. Manpower (Both Cost Analysis Improvement Group (CAIG) elements 1.0 & 6.0) is only based on the number of PAA squadrons. Date of Estimate: February 2012 Source: AIR 4.2 Operating & Support (O&S) Cost Estimate | Costs BY2004 \$M | | | | |---|---|---|--| | Cost Element | EA-18G
Average Annual Cost Per
Aircraft | "Antecedent" EA-6B
Average Annual Cost Per
Aircraft | | | Unit-Level Manpower | 2.5 | 3.0 | | | Unit Operations | 0.8 | 0.5 | | | Maintenance | 3.0 | 3.8 | | | Sustaining Support | 0.1 | 0.4 | | | Continuing System Improvements | 0.8 | 1.5 | | | Indirect Support | 0.4 | 0.6 | | | Other | 0.0 | 0.0 | | | Total Unitized Cost (Base Year 2004 \$) | 7.6 | 9.8 | | | Total O&S Costs \$M | EA-18G | "Antecedent" EA-6B | |---------------------|---------|--------------------| | Base Year | 13925.0 | | | Then Year | 22877.0 | | Explanation of Total O&S Costs (Base Year (BY) 2004 \$M only) **Estimate Use:** Multiply the cost to operate an aircraft per year by the number of projected aircraft operating years. The estimate was generated using the EA-18G Sustainment Cost Model V4, which incorporates the best of the previous model with some evolutionary advances in commodity estimating. Aircraft, delivery, flight hours, and inventory are based on President's Budget (PB) 2013. Composite pay rates published in 2012 by the Office of the Secretary of Defense (OSD) were used to calculate all military and government civilian annual salaries. **Antecedent System Values:** These are based on Navy Visibility and Management of Operation and Support Costs (VAMOSC) Aircraft Type Model Series Report (ATMSR) FY 2008 through FY 2010 Data Averages for 1) Cost Per Aircraft Per Year; 2) Fuel Consumption Rate; and 3) Flight Hours Per Month. Aircraft operating years represent the total for Navy VAMOSC ATMSR FY 2007 through FY 2009. Rationale for exclusion of antecedent total O&S costs: The capture of O&S data in available reporting systems has changed significantly over time. VAMOSC, the Navy's official system for collecting and reporting O&S costs, provides cost data from 1997 - present. The cost data for platforms in existence prior to 1997 is either unavailable or incomplete. In summary, sufficient historical data and resources do not exist to create a comparable, credible Total O&S cost. The EA-6B, which is the antecedent for the EA-18G, reached Initial Operational Capability (IOC) in 1971, and hence a data gap of 26 years exists, making it impossible to generate a credible Total O&S cost. As such, NAVAIR has provided the weighted annual average to operate a single aircraft. **Disposal Costs**: While these costs are not part of the Cost Assessment and Program Evaluation (CAPE) 2007 Cost Element Structure (CES) and hence are not included in the totals above, their Life Cycle Cost (LCC) impact has been estimated at \$41.5 Base Year (BY) 2004 \$M and \$76.2 Then Year (TY) \$M.